Temperature monitoring on select Yukon River tributaries, final report to the Yukon River Panel by **Heather Leba** **July 2011** **Divisions of Sport Fish and Commercial Fisheries** #### **Symbols and Abbreviations** The following symbols and abbreviations, and others approved for the Système International d'Unités (SI), are used without definition in the following reports by the Divisions of Sport Fish and of Commercial Fisheries: Fishery Manuscripts, Fishery Data Series Reports, Fishery Management Reports, and Special Publications. All others, including deviations from definitions listed below, are noted in the text at first mention, as well as in the titles or footnotes of tables, and in figure or figure captions. | Weights and measures (metric) | | General | | Mathematics, statistics | | |--------------------------------|--------------------|--------------------------|-------------------|--------------------------------|------------------------| | centimeter | cm | Alaska Administrative | | all standard mathematical | | | deciliter | dL | Code | AAC | signs, symbols and | | | gram | g | all commonly accepted | | abbreviations | | | hectare | ha | abbreviations | e.g., Mr., Mrs., | alternate hypothesis | H_A | | kilogram | kg | | AM, PM, etc. | base of natural logarithm | e | | kilometer | km | all commonly accepted | | catch per unit effort | CPUE | | liter | L | professional titles | e.g., Dr., Ph.D., | coefficient of variation | CV | | meter | m | | R.N., etc. | common test statistics | $(F, t, \chi^2, etc.)$ | | milliliter | mL | at | @ | confidence interval | CI | | millimeter | mm | compass directions: | | correlation coefficient | | | | | east | E | (multiple) | R | | Weights and measures (English) | | north | N | correlation coefficient | | | cubic feet per second | ft ³ /s | south | S | (simple) | r | | foot | ft | west | W | covariance | cov | | gallon | gal | copyright | © | degree (angular) | 0 | | inch | in | corporate suffixes: | | degrees of freedom | df | | mile | mi | Company | Co. | expected value | E | | nautical mile | nmi | Corporation | Corp. | greater than | > | | ounce | oz | Incorporated | Inc. | greater than or equal to | ≥ | | pound | lb | Limited | Ltd. | harvest per unit effort | HPUE | | quart | qt | District of Columbia | D.C. | less than | < | | yard | yd | et alii (and others) | et al. | less than or equal to | ≤ | | y | , - | et cetera (and so forth) | etc. | logarithm (natural) | ln | | Time and temperature | | exempli gratia | | logarithm (base 10) | log | | day | d | (for example) | e.g. | logarithm (specify base) | log ₂ etc. | | degrees Celsius | °C | Federal Information | | minute (angular) | , | | degrees Fahrenheit | °F | Code | FIC | not significant | NS | | degrees kelvin | K | id est (that is) | i.e. | null hypothesis | H_{O} | | hour | h | latitude or longitude | lat. or long. | percent | % | | minute | min | monetary symbols | | probability | P | | second | S | (U.S.) | \$,¢ | probability of a type I error | | | | | months (tables and | | (rejection of the null | | | Physics and chemistry | | figures): first three | | hypothesis when true) | α | | all atomic symbols | | letters | Jan,,Dec | probability of a type II error | | | alternating current | AC | registered trademark | ® | (acceptance of the null | | | ampere | A | trademark | TM | hypothesis when false) | β | | calorie | cal | United States | | second (angular) | " | | direct current | DC | (adjective) | U.S. | standard deviation | SD | | hertz | Hz | United States of | | standard error | SE | | horsepower | hp | America (noun) | USA | variance | | | hydrogen ion activity | рH | U.S.C. | United States | population | Var | | (negative log of) | - | | Code | sample | var | | parts per million | ppm | U.S. state | use two-letter | - | | | parts per thousand | ppt, | | abbreviations | | | | | % 0 | | (e.g., AK, WA) | | | | volts | V | | | | | | watts | W | | | | | #### REGIONAL INFORMANTION REPORT NO. 3AYY-XX # TEMPERATURE MONITORING ON SELECT YUKON RIVER TRIBUTARIES #### FINAL REPORT TO THE YUKON RIVER PANEL by Heather Leba Alaska Department of Fish and Game, Division of Commercial Fisheries, Anchorage > Alaska Department of Fish and Game Division of Sport Fish, Research and Technical Services 333 Raspberry Road, Anchorage, Alaska, 99518-1565 Month 2011 Funding was provided by the Restoration and Enhancement Fund of the Yukon River Panel, Project 25N-10. The Regional Information Report Series was established in 1987 and was redefined in 2006 to meet the Division of Commercial Fisheries regional need for publishing and archiving information such as project operational plans, area management plans, budgetary information, staff comments and opinions to Board of Fisheries proposals, interim or preliminary data and grant agency reports, special meeting or minor workshop results and other regional information not generally reported elsewhere. Reports in this series may contain raw data and preliminary results. Reports in this series receive varying degrees of regional, biometric and editorial review; information in this series may be subsequently finalized and published in a different department reporting series or in the formal literature. Please contact the author or the Division of Commercial Fisheries if in doubt of the level of review or preliminary nature of the data reported. Regional Information Reports are available through the Alaska State Library and on the Internet at: http://www.sf.adfg.ak.us/statewide/divreprots/htlm/intersearch.cfm. Heather Leba, Alaska Department of Fish and Game, Division of Commercial Fisheries 333 Raspberry Road, Anchorage, AK 99518 This document should be cited as: Leba, H. 2011. Temperature monitoring on select Yukon River tributaries. Alaska Department of Fish and Game, Regional Information Report 3A 11-05, Anchorage. The Alaska Department of Fish and Game (ADF&G) administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act (ADA) of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. ### If you believe you have been discriminated against in any program, activity, or facility please write: ADF&G ADA Coordinator, P.O. Box 115526, Juneau, AK 99811-5526 U.S. Fish and Wildlife Service, 4401 N. Fairfax Drive, MS 2042, Arlington, VA 22203 Office of Equal Opportunity, U.S. Department of the Interior, 1849 C Street NW MS 5230, Washington DC 20240 The department's ADA Coordinator can be reached via phone at the following numbers: (VOICE) 907-465-6077, (Statewide Telecommunication Device for the Deaf) 1-800-478-3648, (Juneau TDD) 907-465-3646, or (FAX) 907-465-6078 For information on alternative formats and questions on this publication, please contact: ADF&G, Division of Sport Fish, Research and Technical Services, 333 Raspberry Road, Anchorage AK 99518 (907)267-2375. # **TABLE OF CONTENTS** | | rage | |----------------------------|------| | LIST OF TABLES | ii | | LIST OF FIGURES | ii | | ABSTRACT | 1 | | INTRODUCTION | 1 | | Objectives | 2 | | METHODS | | | Temperature Inventory | 2 | | Data Standardization. | | | Database Development | | | RESULTS | 3 | | Temperature Data Inventory | 3 | | Alaskan Projects | 3 | | Canadian Projects | 4 | | Data Collection | 4 | | Alaskan Sites | 4 | | Canadian Sites | 5 | | Database Development | 5 | | DISCUSSION | 5 | | Data Inventory | 5 | | Database Development | 6 | | Water Temperature Summary | 6 | | ACKNOWLEDGEMENTS | 7 | | REFERENCES CITED | 8 | | TABLES AND FIGURES | 9 | # LIST OF TABLES | Table | Page | |--------------|---| | 1. | Water temperature monitoring sites within the U.S. portion of the Yukon River drainage | | 2. | Seasonal minimum and maximum water temperatures for select Yukon River locations within Alaska and Canada, 2010. | | 3. | Water temperature monitoring sites within the Canadian portion of the Yukon River drainage12 | | | LIST OF FIGURES | | Figure | Page | | 1. | Water temperature at Pilot Station, Alaska, during the 2010 season. Data was collected every four hours at the right bank sonar site. | | 2. | Mean daily water temperature at Eagle, Alaska, during the 2010 season. Data was collected every four hours at the sonar site. | | 3. | Water temperature for the Anvik River, 2010. Data was collected every six hours at the sonar site | | 4. | Mean daily temperature for the Sheenjek River, 2010. Data was collected every four hours at the sonar site | | 5. | Mean daily water temperature compared to maximum and minimum taken at Rampart Rapids fish wheel project, 2010 | | 6. | Water temperature from directly upstream of Lake Laberge within the Yukon River mainstem, Yukon Territory, 2010. | | 7. | Water temperature from Takhini River, a tributary to the Yukon River, in the Yukon Territory17 | | 8. | Water temperature from Fox Creek, a tributary to the Yukon River, Yukon Territory17 | | 9. | Water temperature from Teslin River, a tributary to the Yukon River, Yukon Territory | #### **ABSTRACT** As temperature affects many life history processes of salmon, and temperature within the Yukon River drainage is dynamic and varied along the mainstem and among tributaries, it is crucial to obtain water temperature data during months when adult salmon are migrating and spawning. The goals of this project were to compile existing river temperature data for salmon bearing waters in the Yukon River watershed, deploy data loggers at escapement projects where stream temperature is not currently monitored, and facilitate and maintain a dialogue among Alaskan and Canadian agencies regarding the importance of continued temperature monitoring within the drainage. The field work for this project was completed by August 1, 2010. Data loggers were sent to the Mountain Village Test Fishery project and Emmonak for deployment, one at each site; two more were replaced and deployed at Pilot Station Sonar. Six priority locations were established within the Yukon Territory, Canada: Teslin River, Pelly River, 30 Mile River, Blind Creek, Little Salmon River, and McQuesten River. Data loggers were exchanged at the Nordenskiold River station and a new anchoring method was employed. Data were compiled from 21 U.S. and 29 Canadian sites. The highest mean daily water temperature for 2010 was observed on two Yukon River tributaries: the Anvik River, Alaska and in the Teslin River, Canada. Database development is in the final stages and data will be imported over the next few months. Key words Yukon River, temperature, climate change, spawning habitat, Chinook salmon. #### INTRODUCTION It is widely accepted that climate change is having an impact on Arctic environments, including thinning sea ice, increase in sea and air temperature, melting permafrost, and the potential for some fisheries to decline due to changes in Arctic ecosystem dynamics (Euskirchen et al. 2009; Stram and Evans 2009; Wendler and Shulski 2009). As a result of climate change, environmental conditions such as flooding, elevated water temperatures, and extremely low water may become more frequent and variable. These environmental changes, particularly water temperature, could affect salmon productivity. Water temperature is critically important to salmon survival, migration, spawning, and development. Most species of salmon, including Chinook salmon Oncorhynchus tshawytscha, migrate and spawn within a specific temperature range, generally from 3°C to 20°C (Richter and Kolmes 2005). However, temperature tolerance varies by species, and often stocks within a species, and is adaptive to the natal environment (Hodgson and Quinn 2002). It has been demonstrated that Columbia basin Chinook salmon migration progress is hindered at water temperatures ranging from 19°C to 23°C (McCullough et. al. 2001). Prolonged exposure to these elevated temperatures and associated low dissolved oxygen levels have been shown to impact adult survival through increased respiratory demands, depleted energy reserves, and metabolic stress (McCullough 1999). Further, the progeny of adult salmon exposed to temperatures from 17.5°C to 19.5°C may experience higher egg and post-hatch mortality, as well as increased likelihood of developmental abnormalities (Berman and Quinn 1990). Though the environment within the Yukon drainage is not identical to the Columbia basin, the effects of climate change within the Alaska and the Yukon Territory are widespread and salmon may be experiencing similar temperature regimes. Identifying specific areas within the drainage as thermal refugia will increase in importance as these effects continue to be felt throughout the Yukon River drainage. Therefore, there is a need to monitor water temperature throughout the region in order to track these changes and assess their potential impacts on Yukon River salmon. Although water temperature is measured for several escapement monitoring sites, much of the currently available data are spread among agencies and time series do not overlap. In 2008, the U.S. Fish and Wildlife Service Office of Subsistence Management (USFWS OSM) initiated a collaborative effort with the Alaska Department of Fish and Game (ADF&G), Tanana Chiefs Council (TCC), Bureau of Land Management (BLM), and the Aquatic Restoration and Research Institute to conduct long-term temperature monitoring at 30 salmon escapement sites within Alaska. These sites were within the Yukon, Kuskokwim, Southeast, Southcentral, and Southwest regions. An important component of this project was to ensure that water temperature data are being collected using standardized methods throughout the Yukon River drainage. It is especially critical that temperature is being measured in the same way at both U.S. and Canadian assessment projects. Cooperation among agencies currently monitoring temperature at escapement sites, including the Department of Fisheries and Oceans Canada (DFO) in Whitehorse, Yukon must be a top priority in order to achieve this objective. Further, ensuring that all U.S. assessment projects are utilizing comparable data loggers and monitoring techniques is critical if data are to be compared between sites within each region. This project aims to enhance the data collection process and improve the temperature monitoring that is currently ongoing, while identifying other sites that are not currently monitored, but are known to be important escapement and spawning tributaries. #### **OBJECTIVES** The main objectives of this project were to: 1) inventory the available temperature data and assess the level of standardization; 2) initiate deployment of temperature data loggers following a standardized protocol; and 3) develop a database of existing data to set the stage for future analyses. These aims were to be accomplished through collaboration and open dialogue across State and Federal agencies, including those in Canada. #### **METHODS** #### TEMPERATURE INVENTORY By networking with other agencies, such as USFWS, USGS, and DFO, as well as contacting staff within ADF&G, most of the known temperature data for escapement monitoring projects within the Yukon drainage was collected and compiled into Microsoft Excel¹ workbooks. These data were organized by country of origin and include detailed metadata regarding monitoring equipment used, site location, sampling duration, source of the data (i.e., from which agency) and name of project leader, where possible. Data were compiled into tables summarizing this metadata. Graphs were created for select data sets from U.S. and Canadian sites. #### **DATA STANDARDIZATION** Canadian and U.S. sites were ranked and priority was given to those locations for which no previous temperature information exists, that were logistically accessible, and that were known to have critical spawning habitat. Additionally, sites that were deemed of high importance where temperature is being monitored but data loggers are not currently employed, or do not conform to standard protocols, were given high priority. Further, current assessment projects that already have loggers in place were reviewed and modified to conform to standard protocols. We attempted to deploy a total of 3–5 loggers during this field season (1–2 per site) at sites that - Product names used in this report are included for scientific completeness, but do not constitute a product endorsement. satisfied the above criteria. This includes eight current projects located at or near spawning habitat, most of which are easily accessible by local road. Data loggers were installed and calibrated following a standardized protocol (see Dunham et al. 2005; von Finster 2010). Data loggers will remain at the sites for an entire year (through winter and breakup), if possible, and will be replaced at the end of the summer with new equipment to be recovered in the spring. This will avoid loss of entire data sets if loggers are lost or malfunction through the winter. A modified anchoring method employing a flow-through housing made of PVC pipe was used. This method was preferred to a closed housing as it allowed water to flow around the data logger, facilitating more accurate temperature data collection. In locations where year-long deployment was not possible due to environmental conditions, loggers were deployed at the beginning of the summer and retrieved prior to ice build-up. Agency staff stationed at the chosen locations were asked to periodically monitor the loggers and report any problems that arose. The HOBO Pro v2 water temperature data logger was used at U.S. sites and the Onsite Tidbit was used at Canadian sites. Installation location at each site was contingent upon local water conditions: water depth, freshwater input, and river width. At each new site, GPS coordinates were recorded, details of data logger placement, including inriver depth where possible, distance from the river bank, and landmarks along the banks, were noted, photographs were taken, and if necessary, a float demarcating the location of the instrument was utilized. Every effort was made to situate monitoring equipment in well-mixed areas in order to accurately represent inriver temperature (see von Finster 2010). Each data logger was programmed to record water temperature hourly, 24 hours per day, 7 days per week, from the time of deployment until retrieval. Hourly sampling ensured that minute changes in temperature throughout the day were recorded and accurately reflected the temperature regime at that site. All data were downloaded upon logger retrieval and imported into Microsoft Excel spreadsheets that can be imported into the database. #### **DATABASE DEVELOPMENT** The development of an information repository, created in SQL Server, was initiated to store all available temperature data compiled during this project and will include data across agencies including ADF&G, USFWS, USGS, BLM, the Yukon River Panel, and DFO. The water temperature data will be incorporated into the existing ADF&G AYK Database Management System (DBMS). All data will be imported in a standardized format, thus making all data comparable both within and across years and locations. When completed, the data will be accessible to other staff and the public via a website interface as part of the DBMS and will aim to present temperature data as clearly as possible. Further, database development will be ongoing and we will endeavor to continuously update the content every year. #### RESULTS #### TEMPERATURE DATA INVENTORY #### **Alaskan Projects** Through collaboration with USFWS, USGS, and other ADF&G staff, data were compiled from 21 locations throughout the Yukon River drainage (Table 1). However, this list is not yet complete, as data from 2010 are not yet finalized and some sites are missing historical data. Water temperature data were collected using two main methods: a thermometer and a data logger. When thermometers were used, temperature was collected either daily or twice daily. Temperature was monitored at a variety of frequencies from data loggers, including hourly, every four hours and every six hours. Mean daily water temperatures from the 2010 season are presented for Pilot Station (Figure 1), Eagle (Figure 2), Anvik (Figure 3), Sheenjek (Figure 4), and Rampart Rapids (Figure 5). From sites presented here, water temperatures were warmest at Eagle, reaching over 21°C (Table 2). This high temperature was observed between July 25 and August 4 when temperatures varied by nearly 10°C (Figure 2). Among the four sites, the contrast between minimum and maximum daily temperatures was greatest at Anvik, with daily fluctuations of 5 and 6°C for July 9 and 10, respectively. Water temperatures were cooler in the Sheenjek River, less than 13°C, and decreased for the duration of the monitoring period. Daily mean, maximum, and minimum temperatures were monitored at the Rampart Rapids fish wheel (Figure 5); the overlapping trend lines are indicative of a well-mixed water column at this site. Seasonal maximum and minimum temperatures were similar to Pilot Station (Table 2). #### **Canadian Projects** Data were compiled from 29 locations throughout the Canadian portion of the Yukon River (Table 3). Compared to the U.S. data, only one method of data collection was used, the data logger. All deployments were seasonal, with data loggers being retrieved prior to ice build-up in the fall. In most cases, water temperature was measured hourly each day for the duration of the deployment. DFO was the main agency involved in collecting these data, however, the Ta'an Kwach'an Council established several monitoring stations in 2010 within their Traditional Territories. Many of these stations are not associated with assessment projects, as compared to the U.S. sites where temperature is typically measured in conjunction with an already established project. Hourly water temperatures collected from the Yukon River mainstem upstream of Lake Laberge (Figure 6) indicate fluctuations of up to 6°C within the summer season. Data from a large tributary, Takhini River, indicated fluctuations in temperature of a few degrees over several days (Figure 7). In contrast, larger daily fluctuations were seen in the smaller tributary, Fox Creek (Figure 8), similar to the Sheenjek River in Alaska. Water temperatures within the Teslin River at Hootalinqua showed similar fluctuations to Eagle, with maximum summer season temperatures reaching over 19°C (Figure 9). #### **DATA COLLECTION** #### Alaskan Sites The field work for this project was completed by August 1, 2010 and data loggers were deployed at three locations on the mainstem Yukon: 1) Emmonak; 2) Mountain Village; and 3) Pilot Station. Data loggers were sent to the Mountain Village Test Fishery project and Emmonak for deployment, one at each site; two more were replaced and deployed at Pilot Station Sonar, one on each bank of the river. Travel to Eagle had been planned, but was canceled due to high water and road closures. These sites are critical for monitoring water temperature during the spawning migration and are associated with ADF&G assessment projects. Unfortunately, data loggers were lost in-season at both Emmonak and Mountain Village, thus no data were collected from those locations. Mean daily water temperature collected from the left bank site at Pilot Station is presented in Figure 1. #### **Canadian Sites** Travel to Whitehorse and Dawson City, Yukon Territory, Canada occurred from July 20 to 29. Effort was made to visit as many road-accessible streams as possible. Collaborating with Al von Finster, nearly 25 Chinook salmon spawning streams, creeks and tributaries were visited within the Pelly, Stewart, Teslin, White, and Klondike River drainages. These locations included important spawning tributaries such as the Takini River, Kluane River, Teslin River, Nisutlin River, Nordenskiold River, McClintock River, Tatchun Creek, and Blind Creek. In addition, we visited the Division of Fisheries and Oceans Blind Creek weir to observe the project operations and locate appropriate data logger deployment sites upstream. Data loggers were exchanged at the Nordenskiold River station and a new anchoring method was employed following protocols from von Finster (2010). This anchoring method was an improvment over old methods and was more reliable (Al von Finster, personal communication). A meeting with Rosa Brown of the Ta'an Kwach'an Council took place to discuss the TKC's water monitoring efforts within their territory, including the Takini River and upstream of Lake Laberge. Six priority locations were established after reviewing the sites visited: Teslin River, Pelly River, 30 Mile River, Blind Creek, Little Salmon River, and McQuesten River. Criteria for site selection included the lack of local groundwater input, appropriate stream bank topography, road accessibility, and average number of Chinook spawning at each location. Of these tributaries, only the Teslin River is currently being monitored for temperature by the Ta'an Kwach'an Council. All are important Chinook spawning habitats or migration corridors, thus should be the first suite of locations where additional temperature data loggers are deployed in future years. #### DATABASE DEVELOPMENT All available temperature data is currently being acquired, organized and summarized. USFWS, USGS, Division of Fisheries and Oceans Canada, and ADF&G have all contributed datasets. The first database organization and structure meeting took place in early August. Meeting topics included data organization to maximize query results, identify and label the data attached to each "project," establish the user interface and determine public access points, the creation of a timeline of database completion, work assignments, and deliverables. A draft database structure was created within the existing Arctic-Yukon-Kuskokwim Database Management System (AYK DBMS) and the development will be ongoing as staff time allows. The database structure is in final draft, however, it may change as all data are gathered and imported. The initial data inventory has been completed along with the initial gathering of the data. The data has started to be reformatted in order to be imported into the database. This process has been slowed due to the bulk of the data and difficulty in locating data. Lack of staff time and the necessity to prioritize other ADF&G projects was one of the greatest challenges to database completion. Discrepancies between datasets and how data was collected and stored among projects created challenges when planning the overall structure of the database. In addition, incompleteness of some datasets posed problems when attempting to relate data to each other or match with specific dates and times. #### **DISCUSSION** #### **DATA INVENTORY** The most important aspects of this project were to assess the level of standardization across agencies and monitoring sites, and to deploy data loggers if possible. Only a few new data loggers were deployed, due to time constraints and travel budgets. Results of this project confirmed the supposition that water temperature data protocols varied widely throughout the Yukon River drainage. This was especially evident throughout Alaska, where projects utilized two different data collection methods and employed a range of collection frequencies. Data loggers were the primary data collection method in the Yukon Territory. Despite the variation in methodology, water temperature data has successfully been collected for nearly 30 years at some locations within Alaska, whereas the longest running Canadian dataset dates back only six years. Several State, Federal and non-government organizations have collected and stored temperature data during this time period, which significantly complicated the data compilation process. As a result, the database to house this information and a complete list of projects and agencies has not yet been finished. However, through networking with other agencies, there is now new awareness that data collection standardization is a priority. #### **DATABASE DEVELOPMENT** During the next phase of the project, the data gathering will need to be completed before the database structure is finalized. All datasets will need to be reformatted and attributes added before data can be loaded into the current draft database. Also, before loading data, changes need to be made to the AYK DBMS system to incorporate the new data type. In addition, new projects will need to be created in the system and the new data type added to existing project years where applicable. Next steps for this project include creating "projects" for data not associated with established assessment projects, specifically for the Canadian temperature datasets. A new data type, called "water temperature" will need to be incorporated into the existing DBMS in order to access all temperature data through the DBMS website. Finally, data will be imported into the system and made searchable through the online interface via the ADF&G website. The ability to access all datasets within the Yukon River drainage will facilitate future analyses including, but not limited to, relationships between inriver temperature during parent years and the number of return spawners. #### WATER TEMPERATURE SUMMARY Summary data from selected 2010 projects presented here provide some insight as to the temperature regimes experienced by salmon as they migrate upstream to spawning grounds. Within the Yukon drainage, water temperature at mainstem locations such as Pilot Station, Rampart Rapids, Eagle and Lake Laberge exhibited little diel fluctuation and temperatures remained within a 1-2 degree range for several days. However, water temperatures occasionally exceeded 18°C, except at Lake Laberge, and remained high for days at a time, potentially impacting salmon movement upstream due to thermal stress (McCullough 1999). In areas where the water column is well mixed, such as Rampart Rapids, there may be limited cold water refugia for holding salmon, thus increasing physiological stress and prolonging exposure to potentially lethal temperatures (McCullough 1999). Rapid diel changes in temperature where salmon are exposed to elevated temperatures for a brief time, such as occurred in the Anvik River and Fox Creek, may also impact adult survival (McCullough 1999). Most data loggers monitor surface water, however, the depth at which the loggers were placed was not recorded at any project locations. Data loggers are often placed in somewhat protected, but well mixed, areas to avoid being buried by silt and damaged by debris and bedload traveling down the deepest part of the waterway. Therefore, depths across stations would not be comparable, as deployment sites are selected based on specific conditions at each project. Knowing depth of placement is critical, however, as salmon migrating through mainstem river sections could swim deeper to avoid high temperatures at the surface, but may not be able to do so when migrating through very shallow tributaries. The results of this project indicate that salmon within the Yukon drainage may be experiencing thermal regimes at the upper end of their physiological tolerance. Exposure to these elevated water temperatures likely puts adults at risk for increased pre-spawning mortality or spawning failure (Schreck et al. 1994). This knowledge further highlights the importance of monitoring water temperature within the Yukon River mainstem and tributaries to better understand the changes occurring and their impacts on salmon. #### **ACKNOWLEDGEMENTS** Al von Finster was instrumental in organizing travel to Chinook salmon spawning sites within the Yukon Territory, provided thoughtful dialogue regarding data logger installation, assisted in selection of appropriate deployment locations, and provided datasets. Thanks to Rosa Brown for her collaboration through the Ta'an Kwätch'an Council. Holly Krenz and Christopher Lawn provided technical expertise for database development. Additionally I would like to thank Roger Dunbar, Jody Lozori, Malcolm McEwen, Stan Zuray, USGS, USFWS and ADF&G for providing temperature datasets. Funding was provided by the Restoration and Enhancement Fund of the Yukon River Panel, project 25N-10. #### REFERENCES CITED - Berman, C. H., and T. P. Quinn. 1990. The effect of elevated holding temperatures on adult spring Chinook salmon reproductive success. Submitted to TFW Cooperative Monitoring, Evaluation, and Research Committee, Center for Streamside Studies, Fisheries Research Institute, Seattle, Washington. - Dunham, J., G. Chandler, B. Rieman, and D. Martin. 2005. Measuring stream temperature with digital data loggers: a user's guide. Gen. Tech. Rep. RMRS-GTR-150WWW. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station. 15 p. - Euskirchen, E. S., A. D. McGuire, F. S. Chapin, S. Yi, and C. C. Thompson. 2009. Changes in vegetation in northern Alaska under scenarios of climate change, 2003-2100: implications for climate feedbacks. Ecological Applications 19(4):1022–1043. - Hodgson, S. and T. P. Quinn. 2002. The timing of adult sockeye salmon migration into fresh water: adaptations by populations to prevailing thermal regimes. Canadian Journal of Zoology, 80(3):542-556. - JTC (Joint Technical Committee of the Yukon River US/Canada Panel). 2009. Yukon River salmon 2008 season summary and 2009 season outlook. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 3A09-01, Anchorage. - McCullough, D. A. 1999. A review and synthesis of effects of alterations to the water temperature regime on freshwater life stages of salmonids, with special reference to Chinook salmon. Water Resource Assessment, U.S. EPA 910-R-99-010, 291 pp., Seattle (1999). - McCullough, D. A., S. Spalding, D. Sturdevant, and M. Hicks. 2001. Issue Paper 5. Summary of technical literature examining the physiological effects of temperature on salmonids. EPA-910-D-01-005, prepared as part of U.S. EPA Region 10 Temperature Water Quality Criteria Guidance Development Project (2001). http://yosemite.epa.gov/R10/WATER.NSF/1507773cf7ca99a-7882569ed007349b5/ce95a3704aeb5715882568c400784499?OpenDocument - Richter, A., and S. A. Kolmes. 2005. Maximum temperature limits for Chinook, coho and chum salmon, and steelhead trout in the Pacific Northweast. Reviews in Fisheries Science, 13: 23–49. - Schreck, C. B., J. C. Snelling, R. E. Ewing, C. S. Bradford, L. E. Davis, and C. H. Slater. 1994. Migratory behavior of adult spring Chinook salmon in the Willamette River and its tributaries. Oregon Cooperative Fishery Research Unit, Oregon State University, Corvallis, Oregon. Project Number 88-160-3, Prepared for Bonneville Power Administration, Portland, Oregon. - Stram, D. L., and D. C. K. Evans. 2009. Fishery management responses to climate change in the North Pacific. ICES Journal of Marine Science 66:1633–639. - von Finster, A. 2010. Guidebook: For use of data loggers to measure water temperature in the South West Yukon. Prepared for the Ta'an Kwäch'än Council. - Wendler, G., and M. Shulski. 2009. A century of climate change for Fairbanks, Alaska. Arctic 62(3): 295–300. # **TABLES AND FIGURES** Table 1.—Water temperature monitoring sites within the U.S. portion of the Yukon River drainage. | | Number | | | | | | | |------------------|----------|-----------------------|-----------------|-------------|----------|-------------|--------------| | Location | of years | Collection frequency | Annual/Seasonal | Technology | Agency | Project | Watershed | | Andreafsky | 2 | hourly | seasonal | data logger | USFWS | weir | Lower Yukon | | Anvik | 14 | daily | seasonal | thermometer | ADF&G | sonar | Lower Yukon | | | | every 6 hours | seasonal | data logger | ADF&G | sonar | Lower Yukon | | Beaver | 2 | hourly | seasonal | data logger | USFWS | | Upper Yukon | | Big Eddy | 25 | twice daily | seasonal | thermometer | ADF&G | test fish | Lower Yukon | | Chandalar | 1 | hourly | seasonal | data logger | USFWS | weir | Upper Yukon | | Chena | 2 | hourly | seasonal | data logger | USFWS | tower | Middle Yukon | | Eagle | 6 | daily | seasonal | thermometer | ADF&G | test fish | Upper Yukon | | | | hourly; every 4 hours | | data logger | ADF&G | sonar | | | Emmonak | | unknown | seasonal | data logger | ADF&G | test fish | Lower Yukon | | Galena | 2 | hourly | seasonal | data logger | USFWS | | Lower Yukon | | Henshaw | 1 | hourly | seasonal | data logger | USFWS | | Middle Yukon | | HulaHula | 1 | hourly | seasonal | data logger | USFWS | | Middle Yukon | | Kantishna | | every 4 hours | seasonal | data logger | ADF&G | | Lower Yukon | | Middle Mouth | 25 | daily; twice daily | seasonal | thermometer | ADF&G | test fish | | | Mountain Village | 1 | hourly | seasonal | data logger | YDFDA | test fish | Lower Yukon | | Pilot St. | 15 | daily | seasonal | thermometer | ADF&G | test fish | Lower Yukon | | | | every 4 hours | | data logger | ADF&G | sonar | | | Rapids | 1 | hourly | seasonal | data logger | USFWS | | Middle Yukon | | | 8 | hourly | seasonal | data logger | S. Zuray | video wheel | Middle Yukon | | Salcha | 2 | hourly | seasonal | data logger | USFWS | tower | Middle Yukon | | Selawik | 2 | hourly | seasonal | data logger | USFWS | | | | Sheenjek | 30 | daily | seasonal | thermometer | ADF&G | sonar | Upper Yukon | | | | every 4 hours | | data logger | ADF&G | | Upper Yukon | | Tanana | 1 | hourly | seasonal | data logger | USFWS | test fish | Middle Yukon | | Tolovana | 1 | hourly | seasonal | data logger | USFWS | | Middle Yukon | Table 2.—Seasonal minimum and maximum water temperatures for select Yukon River locations within Alaska and Canada, 2010. | Country | Location | Dates monitored | Water temperature, °C | | | |---------|-------------------------------------|--------------------------|-----------------------|------|--| | | | | Min | Max | | | U.S. | | | | | | | | Pilot Station (left bank) | May 29 – September 7 | 10.6 | 18.6 | | | | Anvik River | July 2 – July 27 | 10.1 | 19.3 | | | | Rampart Rapids fish wheel | June 16 – September 20 | 9.4 | 18.6 | | | | Sheenjek River | August 19 – September 26 | 2.0 | 12.3 | | | | Eagle | July 3 – October 6 | 3.0 | 21 | | | Canada | | | | | | | | Mainstem downstream of Lake Laberge | May 28 – September 14 | 5.5 | 16.7 | | | | Takhini River | June 16 – September 13 | 8.9 | 17.4 | | | | Fox Creek | June 16 – September 13 | 6.1 | 17.8 | | | | Teslin River at Hootalingua | June 23 – September 14 | 10.5 | 19.2 | | Table 3.—Water temperature monitoring sites within the Canadian portion of the Yukon River drainage. | | Number | | | | | | | |-----------------|----------|----------------------|-----------------|-------------|---------------|---------------|-------------| | Location | of years | Collection frequency | Annual/Seasonal | Technology | Agency | Project | Watershed | | Caribou Creek | 1 | hourly | seasonal | data logger | DFO | | Upper Yukon | | Chandindu River | 2 | hourly | seasonal | data logger | DFO | | Upper Yukon | | Christmas Creek | 1 | hourly | seasonal | data logger | DFO | | Upper Yukon | | Clinton Creek | 3 | hourly | seasonal | data logger | DFO | | Upper Yukon | | Croucher Creek | 5 | hourly | seasonal | data logger | DFO | | Upper Yukon | | | | | | | TKC | | | | Deep Creek | 1 | hourly | seasonal | data logger | TKC | | Upper Yukon | | Fifteen Mile | 1 | hourly | seasonal | data logger | Bill Kendrick | | Upper Yukon | | Fishing Branch | 2 | hourly | seasonal | data logger | DFO | weir | Upper Yukon | | Flat Creek | 1 | hourly | seasonal | data logger | TKC | | Upper Yukon | | Fox Creek | 5 | hourly | seasonal | data logger | DFO | | Upper Yukon | | Grayling Creek | 1 | hourly | seasonal | data logger | DFO | | Upper Yukon | | Horse Creek | 1 | hourly | seasonal | data logger | TKC | | Upper Yukon | | Joe Creek | 1 | hourly | seasonal | data logger | TKC | | Upper Yukon | | Klondike River | 6 | hourly | seasonal | data logger | DFO | sonar | Upper Yukon | | | | | | | Bill Kendrick | | | | Klusha Creek | 2 | hourly | seasonal | data logger | DFO | | Upper Yukon | | Laberge Creek | 1 | hourly | seasonal | data logger | TKC | | Upper Yukon | | Laurier Creek | 1 | hourly | seasonal | data logger | TKC | | Upper Yukon | | Mayo River | 3 | hourly | seasonal | data logger | DFO | | Upper Yukon | | Mica Creek | 1 | hourly | seasonal | data logger | DFO | | Upper Yukon | | Mickie Creek | 3 | hourly | seasonal | data logger | DFO | | Upper Yukon | | Sheep Rock | 6 | daily | seasonal | data logger | DFO | fish
wheel | Upper Yukon | -continued- Table 3.–Page 2 of 2. | | Number | | | | | | | |------------------------|----------|----------------------|-----------------|-------------|---------------|---------|-------------| | Location | of years | Collection frequency | Annual/Seasonal | Technology | Agency | Project | Watershed | | Takhini River | 1 | hourly | seasonal | data logger | TKC | | Upper Yukon | | Tatchun Creek | 1 | hourly | seasonal | data logger | DFO | | Upper Yukon | | Teslin River | 1 | hourly | seasonal | data logger | DFO, TKC | | Upper Yukon | | Willow Creek | 1 | hourly | seasonal | data logger | DFO | | Upper Yukon | | Yukon River | | | | | | | | | near Lake Laberge | 1 | hourly | seasonal | data logger | TKC | | Upper Yukon | | at Whitehorse hospital | 1 | hourly | seasonal | data logger | TKC | | Upper Yukon | | above Klondike River | 1 | hourly | seasonal | data logger | Bill Kendrick | | Upper Yukon | Figure 1.—Data were collected every four hours at the right bank sonar site at Pilot Station, Alaska. Figure 2.—Data were collected every four hours at the sonar site at Eagle, Alaska, but only the daily average was provided for this report. Figure 3.-Data were collected every six hours at the Anvik River sonar site. Figure 4.—Data were collected every four hours at the Sheenjek River sonar site, but only the daily average was provided for this report. Figure 5.—Mean daily water temperature compared to maximum and minimum taken at Rampart Rapids fish wheel project. Figure 6.—Data were collected from a site directly upstream of Lake Laberge within the Yukon River mainstem, Yukon Territory. Figure 7.-Data were collected from Takhini River, a tributary to the Yukon River, in the Yukon Territory. Figure 8.-Data were collected from Fox Creek, a tributary to the Yukon River, Yukon Territory. Figure 9.-Data were collecte14-18d from Teslin River, a tributary to the Yukon River, Yukon Territory.